

Rêxistina
Nûçegihanên Bêsînor di
raporekê de, rêberên
rejîma Komara Îslamî a
Îranê û yek ji wan
Xamaneyî û
Ehmedînejad, rêber û
Serok Komarê Îranê,
weke yekemîn
tepeserkerên azadiya
çapemeniyê di cîhanê
de da nasîn.

Rêxistina han di
rapora xwe de
nivîsandiye: “Xameneyî
û Ehmedînejad,
xwediyê hêza sansorê
ne û rojnamevanan

Rojnameya panzdehrojî ya siyasî, çandî û giştî

Bidestveanîna mafên neteweyî
yên gelê Kurd di çarçoveya

Îranek Demokratîk û Federalî de

Partiya Demokrat ya Kurdistana Îranê diweşîne

Hejmar: 81

15’ê Şibatê
Buha: 150 Tûmen

2

3

4

6

9

Îran Ber Bi
Federasiyoneke

Pirnetewe...

7

Xameneyî Û Ehmedînejad

YEKEMÎN TEPESERKERÊN AZADİYA
ÇAPEMENİYÊ Dİ CÎHANÊ DE

“IUSY” Û Mafê Mirovan
Di Îranê De

Daxuyaniya Deftera
Siyasî Ya PDK Îranê...

h

Serdana Şanda
TEVKURDê Ji Deftera

Siyasî A PDKÎ

Du Sal Dûexistin, Cezayê
Mesûd Kurdpûr

WÊJE Û WÊJEVANÎ

didin revandin û dixin girtîgehê û wan îşkence dikin û di rewşeke pirr xirab de wan dikujin”.
 Nûçegihanên Bêsînor di rapora xwe a nû de, serbarê îşarekirin bi karnameya

teperserkirinê ya Xameneyî û Ehmedînejad, nivîsandiye: “Xamaneyî navendên sereke ên
siyasî û kanalên radyo û televîzyonên giştî girtiye bin destê xwe û bi pilan û bernameyên
darêtî, çapemeniyan serkut dike”.

 Ehmedînejad jî serkutkirina azadiya ramanê didomîne û Pasdarên berê yên rejîmê di
navend û wezaretxaneyên dewletî de damezrandiye.

Terorîstekî Payebilind Yê Hizbulaha Lubnanê Hate Kuştin

Li Enqereyê
Konferansek
Fireh Li Ser
Pirsa Kurd Hate
Lidarxistin

R.4

Şeva sêşem, 12.02.2008’an, Emad Meqniye yek ji
Fermanderên leşkerî û ewlekarî yê girûpa terorsîtî ya
Hizbulaha Lubnanê, di encama teqînekê de, li bajarê
Şamê a paytexta Sûriyê hate kuştin.

Ew berpirsiyarekî sîxorî yê Hizbulahê bû û di gellek
teqînên terorîstî yên Rojhilata Navîn û revandina
balafiran de dest hebûye. Emad Meqniye kesê dazdê di
lîsteya terorîstên herî girîng de bû ku Amerîka wan
dişopîne. Tê gotin ku ew Fermanderê şerê havîna
2006’an yê Lubnanê bû. Hizbulahê Îsraîl di kuştina wî
de tawanbar kir, lê Îsraîlê ev îdeaya Hizbulahê red kir.

Emad Meqniye gellek caran sefera Îranê kiribû û

pêwendiyek nêzîk û xurt bi fermanderên Spasha Pasdaran re hebû. Navê wî tevî çend
rêberên Komara Îslamî ji ber terora sala 1994’an li Arjantînê, di nava lîsteya INTERPOL’ê de
ve dihat şopandin.

 Festîvala Bibîranîna Helbestvanê
Mezin Yê Kurd Cegerxwîn Hate

Lidarxistin

Rapor R.10

www.a
rs

iva
ku

rd
i.o

rg

2 Agirî, hejmar 81, 15’ê Şibata 2008

SIYASÎ

Guharîna Îranê Bi
Federasiyoneke Pirnetewe

Mistefa Hicrî
Rêbendana 1386

er ji wê demê virde ku
Fendementalîstên Îslamî piştî
şoreşa gelên Îranê hikûmeta xwe bi H

ser Îranê de sepandin, siyasetên rejîma
Melayan ê bûye sedema ecêbmayîna
siyasetvan, rojnameger û akademîsyenên
Rojavayî. Tevî vê ecêbmanê, di Rojava de
hinek kes vê çendê ferz dikin ku di navbera
şaxên rejîma Melayan de, cudahiyeke
rasteqîne heye.

Ev ferzkirine heta radeyekê ji vê nêrînê
çavkanî digire ku di nava rejîmê de, hizr,
fikirîn û dengê cuda heye. Hin caran
peyamberên vê rejîmê dijberiyeke temam
bi normên navneteweyî re îlan dikin û
careke din wisa didin xuyakirin ku rejîm
amade ye di kiryarên terorîstî ên xwe de
guhartinan pêk bîne. Lê gihîştin bi vê
encamê ku di nav wan şax û baskan de,
ferq û cudahiyek rasteqîne(realîte) heye û
ev jî bi baldan li wan peyamane, fehmkirin
û têgihîştineke şaş li dor Îrana îro çê dike.
Bi sedema vê çendê ku rayedarên
payebilind ên rejîmê gellek caran li ser
mijarekê hevdem du bîr û nêrînên cuda
didin xuyakirin, îlankirin, têgihîştin û
fêmkirina han a çewt û şaş li dor Îranê xurt
dibe û ev yeke jî wilo dike ku cîhana derve
baweriyê bi vê çendê bike ku Komara
Îslamî kêrî guhartinan tê û dê bikare xwe
biguherîne.

Helbet ji bo me Opozîsyona Îranê, ne
gotinên rayedarên Komara Îslamî û ne jî
kiryarên rejîmê ecêb in. Belkî ewa ku ji me
re cihê heyrîmanê ye, baweriya dinyaya
derve bi hebûna cudahiyên rasteqîne û
realîte di nava rejîma Melayan de ye.
Gotinên mixrik û nakok ên berdevkên
rejîmê û herwiha rûçikê dualî û fêlbaz yê vê
rejîmê ku ji tundajoyekî wekî Ehmedînejad
ji aliyekê ve û ji aliyê din ve jî nûnerên wê
ên nermrew tê bihîstin û derdikevin holê,
cewher û kakila heman pêkhateya bêyom û
bêxêr a siyasî ye ku bêtirî 28 sala ye gelên
Îranê tûşî tirs û xofê kiriye.

Aliyekî din yê wê têgihîştin û fehmkirina
şaş ku dinyaya derve ji Îranê heye,
nîşandan û baskirin ji Îranê weke welateke
yekdest di warê nasnameya neteweyî, olî û
çandî de ye. Wêneyek ku cîhana derve ji
Îranê heye, ew pirneteweyî û pirçandiyê li
xwe nagire, yan durustir e em bibêjin ku vê
yekê naînin ber çav û çav jê digirin. Ev çav
jê girtin û herwiha bîr û nêrîna şaş û çewt li
dor hikûmeta olî di Îranê de, binêşa
têgihîştin, fêmkirin û helwesta cîhana derve
derbarê Îranê pêk aniye.

Divêt eva jî jê were zêdekirin ku serbarê
piştgiriya berdewam a rejîma Melayan ji
terorîzmê di asta cîhanê de û her wiha
serbarê hewl û bizavên wê ji bo
bidestveanîna çeka tevkuj, hin alî yên li

derveyî Îranê, bawerî bi bal û baska nerm
(miyane)rew di nav rejîmê de heye.

Van aliyane jê ve ne, ew bask û şaxên
nermrew, Îranê dê bixin ser rêya
demokratîzasyonê û siyaseta dereve a
welat biguhorin.

Hinek welatên Ewropayê, polîtîka
diyaloga avaker(Dialogue Constructive) û ji
bo ku bigihîjin wê armancê, pêwendiyên
ticaret û bazirganiyê tevî Îranê girtin
pêşberî xwe, Amerîka jî bi mifahwergirtin ji
baykutan hewl daye, reform û guhartinan
di kiryarên Komara Îslamî de pêk bîne, lê
siyaseta Ewropa û Amerîka heta niha tu
destkevteke pozetîv û erênî nebûye.

Bi liberçavgirtina vê çendê ku hewl û
cehdên dîplomatîk ji bo ku Îranê qanî û razî
bikin ku dest ji zaxkirin û meyandina
Uraniyûmê berde, ser nagirin, sê alternatîv
dimînin: 1) rêya êrîşa leşkerî bo ser rejîma
Melayan bigirin pêşberî xwe 2) piştgirîkirina
Opozîsyona demokratîk a Îranê bona vê
yekê ku rejîmê biguherin, 3) qebûlkirina

Îranê weke dewletek xwedî Çeka
Etomî(navikî).

Serbarê vê yekê ku rapora Dezgehên
Zanyarî ên Amerîka (NIE) di meha Çileya
Pêşîn a 2007’an, bi itmînan û
piştrastiyeke zaf ve gihîştin vê encamê
ku Îranê bernameya bidestxistina çeka
Etomî ji sala 2003’an ve sekinandiye. Wê
raporê nêrîn û dîtina Amerîkayê li dor ew
tirs û gefa ku Îran pêk tîne, neguherand. Li
gera xwe a dawîn ji bo devera Rojhilata
Navîn, Serok Komarê Amerîka Corc Bûş di
daxuyaniyekê de got: “Kiryarên Îranê gef û
tirsek mezin bo ser ewlekariya hemû
welatan e.”

Ewa ku rapora han nebû sedema
guharînan li nêrîn û dîtina Amerîkayê
derheq ew xeter û tirsa ku Îran pêk tîne,
nabe weke surpirayzekê bê xuyakirin, ji ber
ku Îran di 5 waran de tirs û xofê pêk tîne.
Ji bilî hewlên Îranê ji bo bidestveanîna
Çeka navikî, rejîma Melayan Piştevanê
sereke yê teror û terorîzmê di hemû cîhanê
de ye. Her wiha Îranê tev hêz û şiyana
xwe bikar tîne, bona vê çendê ku pêşiya
prosesa aştiya navbera Îsraîl û Filistîniyan
bigire û herwisa piştevaniyê ji komek
rêxistinên terorîstî di herêmê de dike. Îran
herwiha tirs û gefeke rasterast bo ser

ewlehiya welatên kendavê ye.
Divêt eva bê zêdekirin ku pispor û

şarezayên warê belavbûna çeka Etomî û
herwiha hinek rayedarên berê ên hikûmeta
Amerîkayê, encamên rapora han di gellek
xalan de aniye bin pirsê rexne kirine.
Sedema sereke di vê derbarê de, eva ye ku
cudahîdanana vê raporê di nava
bernameya sivîl û programa leşkerî di
dosyaya Îranê de nahê pejirandin. Herwiha
komek pirsên berheq heta niha ji aliyê
Îranê ve nehatine bersivandin: Çima Îranê
hewcehî bi vejena navikî heye, di demekê
de ku xwediyê nift û gazeke zaf e? Çima
Îran mijûlê berhemanîna hin mûşekan e ku
çêkirina wan bi vê armancê ye ku bi
kulavên navikî (Nuclear Warheads) bê
çekdarkirin?

Em weke PDK Îranê li ser vê baweriyê
ne ku tenê guhartina rejîmê û anîne
serkarê hikûmeteke demokratîk a federal
dikaribe xwesteka gelên Îranê ji bo azadiyê
bicî bîne û her wiha ji ber vê çendê, Îran
bibe endamek di civaka navneteweyî de ku
kar û xebatan ji bo tiştên baş bike.

Dema vê yekê hatiye ku Rojava
stratejiyeke dûrnihêr bigire pêşiya xwe,
bona vê çendê ku bi piştgirîkirin ji hêzên
demokrat û sekolar ên hundir û ên derveyî
Îranê, rejîmê di vî welatî de biguherîne.

Di bersiva ew aliyên ku der barê
siyaseteke wiha şik û guman hene, serbarê
ew metirsî û gefên ku Îranê ji bo aştî û
ewlekariya navneteweyî pêk tîne, di ew
pênc warên ku min li jor qala wan kir, em
dê îşarê bi kirinên Komara Îslamî di warê
binpêkirina mafê mirovan, serkut û
çewisandina girûpên etnîkî, neteweyan û
girûpên olî bikin. Her wiha em bawer in,
heke rejîma Meleyan, bi wê eqliyeta
terorîstî ku heye, bikare çekên Etomî bi
dest bixe, tirs û xetereke mezin dibe bona
vê çendê ku ew çek di Rojhilata Navîn de jî
belav bibin, ji ber ku ev devere yek ji wan
herêmên cîhanê ên tejî kêşe, gêre û arîşe
ye û mixabin hêvênê şer tê de heye.

Eva ku hinek ji welatên cîran ên Îranê
nişkê ve û hevdem di sala borî de, hez û
eleqeya xwe bona bidestxistina çekên
navikî nîşan dan, sîgnalek e ku herêmê dê
ber bi senaryoyeke bixeter û cihê tirsê bibe.
Divê eva jî jê bê zêdekirin ku heke Îran
bikare çeka Etomî bidest bixe, rejîma
Melayan xwerazî dibe û taqim û girûpên
terorîstî ên li Lubnan, Îraq û cihên din bi
armanca zext û givaşanîn bo Amerîka,
welatên din ên Rojava û her wiha dewletên
herêmê dê xurt û bihêztir bike, ji bo ku
wan neçar bi dana hinek îmtiyazan bike.

Bi liberçavgirtina vê çendê ku azmûna
Îraqê ê bûye sedema zêdebûna şik û
gumanên xirab ên li hember guhartina
rejîmê ji rêya êrîşa leşkerî ve, divêt erk û
wezîfeya guhartina rejîmê di Îranê de, bi
Opozîsyona Îranê were sipartin. Xebat û
hewildaneke wilo dê du qazancên berçav
hebe: Ji aliyekê ve Amerîka û hevalbendên
wî welatî ji erkeke giran û dijwar rizgar
dibin û ji aliyekî din ve, kes nikare heqî û
meşerûiyeta exlaqî û siyasî a guhartina

Mistefa Hicrî

www.a
rs

iva
ku

rd
i.o

rg

3 Agirî, hejmar 81, 15’ê Şibata 2008

SIYASÎ

Deqa Gelaleya “IUSY”yê, Derheq Rewşa Mafê Mirovan
Di Îranê De

ekîtiya Ciwanên Demokrat
yên Kurdistana Îranê di
26’emîn Kongireya Yekîtiya Y

Navneteweyî a Ciwanên Sosyalîst de,
weke endamê fermî ê vê saziyê hate
wergirtin. Herwiha di vê kongirê de
gelaleyek derheq rewşa mafê mirovan
di Îranê de hate pejirandin. Eva jêr
deqa gelaleya han e:

Îran welateke pirneteweyî ye ku ji Kurd,

Ereb, Fars, Azerî, Turkemen û Belûç pêk
hatiye. Di zirûfa niha de ku pirsa çeka
Etomî a Îranê bala ragihandinên giştî yên
cîhanê ber bi aliyê xwe ve rakişandiye,
pêkanîna ferq û cudahiyên neteweyî ji aliyê
rejîma Îranê derheq neteweyên Îranê nahê
berçavgirtin û bi kêmî bas ji wan tê kirin.

Rejîma Komara Îslamî a Îranê herdem
mafên mirovî yên pirraniya hevwelatiyên
Îranê bin pê dike. Rejîma Îranê bi awayekî
berçav êrîş kiriye ser civaka sivîl û
neteweyên Îranê, bi taybetî Kurd û Belûç û
Erebên Ehwazê û xelkê civakê weke jinan,
xwendekar, karnas, rojnamevan û ...

Neteweyên Kurd û Belûç û Ereb, vê
dawiyê nerazîbûna xwe derheq binpêkirina
mafê mirovan di Îranê de ji rêya
birêvebirina meşên aştîxwaziyê eyan kirine,
lê rejîma Îranê bi awayekî tund û tûj
bersiva xwenîşanderên han daye ku
mixabin çend zarok bûne goriyê siyasetên
han yên rejîma Îranê.

 1. IUSY bi li berçavgirtina vê çendê ku
Îran welatekî pirneteweyî ye, piştevaniyê ji
opozîsiyona pêşkeftîxwaz, sekolar û
demokrat yên Îranê dike, bi taybetî
piştevaniya xwe ji Yekîtiya Ciwanên
Demokrat yên Kurdistana Îranê û partiya

damezirînerê saziya han, anku Partiya
Demokrat ya Kurdistana Îranê û bizava
xwendekar û jinan ku ji bo pêkanîna
guhertinan bi awayekî aştîxwazane xebatê
dikin, eyan dike.

 2. IUSY piştevaniyê ji xebata
opozîsyona Îranê ku li dijî cudahiyên
cinsî(zayendî) û bidestveanîna wekheviyê di
navbera jin û mêran di Îranê de tekoşînê
dikin eyan dike.

 3. IUSY piştevaniyê ji xebata
opozîsyona Îranê ji bo bidestveanîna
azadiya ramanê û pêkanîna civînan di Îranê
de dike.

 4. IUSY piştevaniyê ji xebata
opozîsyona Îranê ji bo bidestveanîna hemû
mafên xwe di warên civakî, aborî,
wekheviya siyasî û dadwerî û pêkanîna

jiyaneke baştir ji bo xelkê Îranê dike.
5. IUSY piştevaniyê ji neteweyên Îranê

û hewlên wan ji bo pêkanîna pêwendiyên
aştîxwazane tevî hemû welatên cîhanê
dike. Têkiliyên han divêt li ser bingeha
rêzgirtin ji hev du û pîvanên navneteweyî
bin.

6. IUSY bikaranîna tund û tûjiyê ji aliyê
rejîma Îranê, li hember kesên azadîxwaz û
parêzvanên mafê mirovan, mehkûm dike.

7. IUSY piştevaniyê ji neteweyên Îranê
ji bo gihîştin bi mafên xwe yên neteweyî di
çarçoveya sîstemeke federal de dike.

Yekîtiya Navneteweyî a Ciwanên
Sosyalîst.
26.01.2008

rejîmê ji aliyê Îraniyan ve bibe rexne bike.
Helbet stiratejiyeke wilo, heke
piştevanîkirina pirnetewe û piretnîkî di
Îranê de neke bi yek ji koleke û rîşala xwe
ên bingehîn, ser nakeve. Her wiha
piştgirîkirin ji vê piranebûnê, girîngiyeke
stiratejîk derheq demokrasî di Îranê de
heye.

Heya wê dema ku Îran para herî zaf a
dahata xwe ji firotina petrolê bidest dixe, tu
mekanîzmek peyda nabe ku rejîmeke wilo
daxwaza serweriya gel yan demokrasiyê
biparêze. Eva pirsgirêkek e ku di hemû wan
civakan de heye ku rejîm di warê malî
(pere) ve serbixwe ye û mineta wê bi xelkê
tune. Li virde ye ku pirneteweyîbûn di Îranê
de pûte û girîngiya stratejîk derbarê
demokrasiyê li welêt û cihgirbûna wê di
herêma Rojhilata Navîn de bi xwe ve digire.
Bi mercekê ku piştgiriyeke micid ji bo
pêkanîna federasyoneke pirnetewe di wî
welatî de bihê kirin, piranebûna etnîkî û
neteweyî dibe sebebê pêkanîna komek
pêwendiyên çend alî ên taybet di nava
pêkhateyên Îranê û hikûmetê de û dê bi

qasê xwe balansekê bi qazancê
demokrasiyê pêk bîne.

Guhartina Îranê bi federasyoneke
pirnetewe dibe sedema veguhartineke kûr
a fikrî derheq welatê me. Federasyoneke
pirnetewe li Îranê, dê dawiyê bi çîvanok û
efsaneya Îraneke yeknetewe bîne –
çîvanokek ku bi alîkariya tund û tûjiyeke
gellek zaf a leşkerî û saykolojî ve hatiye
ragirtin – û bêguman tevî pêkhateya
rasteqîne, realîte a pirneteweyîbûna welatê
me li hev tên. Kolekeya bingehîn a vî
awayê federalîzmê, îtirafkirin bi vê yekê ye
ku nasnameya neteweyî çavkaniya
kerameta tak û tûk a endamên neteweyên
Îranê ye. Çareserkirina pirsa neteweyî di
Îranê de, tenê çêtirkirina rewşa jiyana
civakî û aborî ya tev endamên neteweyên
çewisandî û bindest nine, belkî çareseriyeke
dadperwerane û demdirêj a îtirafkirina
siyasî bi nasnameya neteweyî a neteweyên
Îranê ye û her wiha hebûna aşêv û
garantiyek destûrî ji bo mafên wan ên
neteweyî û bona vê çendê ku mafê serwerî
bi ser ax û welatê xwe hebin. Berevajî tirsa

hinek aliyan, li ser vê yekê ku federalîzm
bibe sedema parçe parçebûna Îranê, ev
modele ji pirneteweyîbûna Îranê yekîtiyê çê
dike.

Bi kurtî, heke di dema derbasbûyî de
pirneteweyîbûna Îranê weke arîşe û
pirsgirêk hatiye hesibandin, ji aliyê
hikûmetên yek li pey hev ketine ber tund û
tûjî û siyaseta bişaftin û tunekirinê, di rastî
de kilîta cihgirbûna demokrasiyê li Îranê, di
pirneteweyîbûna vî welatî de ye. Bi vî awayî
di berjewendiya dunyaya derve de ye ku
piştgiriya pirneteweyîbûnê di Îranê de bike.
Bona vê çendê ku ew stiratejî ser bigre,
serkevtî bibe, divêt cîhana derve
piştevaniya tamam ji Opozîsyona demokrat
û sekolar a Îranê bike. Îraneke demokratîk
a federal hem di hundir de dê aştiyê pêk
bîne û hem bi awayekî aştiyane bi dinyaya
derve re bijî.

Têdîtin: Sekreterê Giştî yê PDK
Îranê mehane nivîsekê di malpera
xwe de diweşîne. Ev nivîse a meha
Rêbendanê ye ku bi Kurmancî jî
dikeve ber bala we xwendevanên
Agirî

 Peyama Pîrozbahiya Deftera Siyasî
A PDK Îranê Bi Hinceta

Endambûna YCDK Îranê Li
“IUSY”yê

Ji bo Yekîtiya Ciwanên Demokrat
ên Kurdistana Îranê!

 Tevî silav û hurmetan!
 Bi hinceta wergirtina YCDK Îranê

weke endamê fermî û xwedî deng di
Saziya Navneteweyî a Ciwanên Sosyalîst
de, em pîrozbahiyê ji we dikin û
pêşveçûna zêdetir a we di asta
navneteweyî de, hêvî dikin.

 Bêşik û guman çalakiyên berçav û
jêhatî ên we keç û xortên neteweya me
ya bindest, ji bo me hemûyan cihê rûmet
û şanaziyê ye, ciwanên bêpar û şoreşvan
ên welatê me jî her çavnihêriya vê çendê
ji we dikin.

 Serkevtin ji bo ciwanên Kurdistanê li
her cihekê.

Partiya Demokrat a Kurdistana Îranê

Deftera Siyasî
10.11.1386
30.01.2008

www.a
rs

iva
ku

rd
i.o

rg

4 Agirî, hejmar 81, 15’ê Şibata 2008 SIYASÎ SIYASÎ SIYASÎ

Daxuyaniya Deftera Siyasî Ya PDK Îranê Derheq
Dawîhatina Yazdehemîn Civîna Komîteya Navendî

omîteya Navendî ya Partiya
Demokrat a Kurdistana Îranê,
hilbijartiya Kongireya Sêzdehem a K

partiyê, seet 9’ê sibêdeya roja yekşem,
27’ê Çileya Paşîn a 2008’an, yazdehemîn
Pilînom(civîn)a xwe bi beşdariya pirraniya
endamên eslî, cihgir, û ravêjkar ên
Komîteya Navendî pêk anî û piştî 3 rojan
karê berdewam, seet 19:30’ê êvariya roja
sêşem, 29.01.2008’an, bi serkevtin ve dawî
bi karê xwe anî.

Bernameya karê yazdehemîn civîna
Komîteya Navendî bi rawestandina
deqîqeyek bêdengî bo rêzgirtin ji canê paqij
yê şehîdan dest pê kir.

Piştre rêzdar Mistefa Hicrî, xêrhatina
beşdarên komcivînê kir û destûra karê
civînê xiste ber nêrîn û dîtina beşdarên
civînê û piştî pejirandinê, beşa yekem a
bernameya xebatên pilînomê ku pêk hatibû
ji baseke siyasî li ser rewşa niha a siyaseta
navneteweyî, Rojhilata Navîn, Îran û
Kurdistanê û nemaze pirsên têkildar bi doza
Kurd hatin pêşkêşkirin.

Rêzdar Hicrî di basa xwe de qala
encama hewl û bizavên navdewletî li dor
pirojeya çekên Etomî a Îranê û
berdewambûna rejîmê li ser domandina
pirojeya han û bersivnedana wê bi
daxwazên navneteweyî bi armanca
sekinandina meyandin û zaxkirina
Uraniyûmê kir. Di vê derbarê de, Sekreterê
Giştî yê PDK Îranê, îşare bi cehd û
hewldanên dîplomatîk ên welatên 5+1 û
Rêxistina Navneteweyî a Vejena Etomê û
Konseya Ewlekarî a Rêxistina Neteweyên
Yekbûyî kir. Rapora han tevî analîzkirin û
dahûrandina rewşa Hikûmeta Herêma

Kurdistanê, Îraq û hikûmetên Ereb ên
herêmê, qala vê rastiyê jî kiribû ku welatên
5+1 di civîna dawîn a xwe de, roja 23’ê
Çileya Paşîn a 2008’an li ser biryarekê li hev
kirin ku rengê vê hindê dide cezayên giran
û tund ên aborî li ser Îranê pêşniyar neke û
di heman hal de, nermînîşandaneke zêdetir
ji aliyê Komara Îslamî a Îranê ve li dor
gotûbêj bi Amerîkayê re tê xuyakirin, hemû
nîşane wisan didin xuyakirin ku Amerîka di
kurtdem de hinek îmtiyazan bide Îranê
heya bikare projeyên xwe di herêmê de
pêşde bibe.

Komcivînê piştî bas li ser beşeke din ji
raporê ku analîzek bû li ser berxwedana
qehremanane a xelkê Îranê û bi taybet
xelkê Kurdistanê û serkut û çewsandina
bêrehmane a wan, piştgiriya xwe ji
berxwedan û tevgera mafxwaziya xelkê
Îranê, nemaze hereket û tevgerên
nerazîvûnê ên xwendekaran da xuyakirin û
êrêîşa hêzên kirêgirtî ên rejîmê bo ser
zanîngeha Tehranê û zanîngehên din ên
Îranê û tepeserkirina xwendekaran

mehkûm û şermezar kir.
Beşeke din a vê basa siyasî ji bo behs û

peyivîn li ser alîkarî û hevxebat tevî hêzên
siyasî ên Kurdistana Îranê bi armanca
gihîştin bi ji hev nêzîkbûna wan hêz û
partiyan, hatibû terxankirin. Komcivîna
Komîteya Navendî a PDK Îranê hewl û
xebatên Polîtbîroya partiyê ên pêwendîdar
bi vê yekê bilind û hêja nirxand, hesiband û
domandin bi diyalog û gotûbêjê bona ji hev
nêzîkbûnê tevî ew partî û aliyane bi gaveke
pîroz û erkeke neteweyî zanî.

Her di vê demê de, civîna Komîteya
Navendî a PDK Îranê, hevnavbûna PDK
Îranê û aliyê cudabûyê ji partiyê bi kosp û
astengeke sereke zanî û li ser vê baweriyê
bû ku guherîna wî nav û diyarîkirina naveke
din ji aliyê wan ve, dikare ji bo pêkanîna
pêwendiya navbera wan du aliyane û di bi
encam de armanca pêşdebirina projeya li
hev nêzîkbûnê, hevkarî û hevbendiyê
alîkarek baş be.

Beşeke din a programa kar û xebatên
civînê ji bo kongireya çardehem a partiyê
hatibû terxankirin. Piştî baseke berfireh û
tevalî û guhertina dîtin û nêrînan li ser vê
mijarê, komcivîna Komîteya Navendî
çawaniya amadekarî ji bo pêkanîna
kongireyê diyarî kir û çendîn şand ji bo
qedandin û derbazkirina erkên kongirê
destnîşan kir.

Beşeke din a karê civînê taybet bi kar û
têkoşîna partiyê û rêveberiya organên
partiyê bû. Di wê beşa bernameyê de jî,
beşdarên komcivînê aliyên wê basê şirove
kirin û nêrîn û dîtinên xwe ji bo çêtir
bicîgehandina erkên hizbî, kêmasî û
çawaniya kêmkirina wan, xistin rojevê.

Partiya Demokrat ya Kurdistana
Îranê

Deftera Siyasî
30.01.2008
10.11.1386

 Li Enqereyê Konferansek Fireh Li Ser Pirsa Kurd
Hate Lidarxistin

 Rojên 09-10.02.2008’an,
konferansek fireh di bin navê Di
pêvajoya demokratîkbûnê de
makeqanûna nû û pirsa Kurd, ji
aliyê Meclîsa Aştiyê ya Turkiyê ve
hate lidarxistin.

Sedan kesayetiyên siyasî,
rewşenbîr, pispor û akademîsyen û
nûnerên partî û rêxistinên siyasî û
sivîl di konferansa Meclîsa Aştiyê de
li hev civiyan û aliyên cuda ên
têkilîdar bi mijara konferansê, Di
pêvajoya demokratrîkbûnê de
Qanûna Bingehîn a nû û pirsa
Kurd nîqaş kirin.

Konferans du rojan dom kir û bi
encamnameyekê bi dawî hat.

Di encamnameya konferansê
de, 6 xal hatin destnîşankirin û
wekî pêşniyar ji bo Zagona
Bingehîn a nû ya Turkiyê hatine

pêşniyarkirin:
1- Divê ji zîhniyetên mîlîtarîzm û rejîma

ewlehiyê bê paqijkirin.
2- Welatîbûn ji bo herkesê, bêyî ku ji ber

binyatê xwe yê etnîkî, bîr û baweriyên xwe,
mezhebê xwe, zayenda xwe, tercîha xwe ya
zayendî, fikrên xwe yên siyasî û ji ber hin

sedemên din ên cuda, bê cudakirin;
divê di çarçoveya mafê wekhev û
berpirsiyariyan de ji nû ve bê ravekirin.

3- Divê di Makeqanûnê de,
paqijkirina ji têgehên ku dibin sedemê
cudaparêziyê têrî neyê dîtin, di heman
demê de, xalên ku bi her cureyî
cudaparêziyê qedexe dike, divê bêne
bicihkirin.

4- Divê di Makeqanûnê de, bi tu
şêweyan hêmayên ku etnîk, ol û çandî
tînin bîra mirov cih negirin.

5- Maf û azadiyên welatiyan,
pêkhatina edaleta civakî, mafên aborî û
sosyal ên xebatkaran, parastina
hawîrdorê di Makeqanûnê de bê
ewlekirin.

6- Sazûmaniyên kevneperest û
xirwatebûyî û terzê îdarekirinê bi tenê
ne ji bo pirsa kurd, ji bo çareseririya
hamû pirsgirêkên din ên welat jî astengî
ye. Li dewsa vê, sererastkirineke
Makeqanûnî ya derfetê bibandorbûna
rêveberiyên herêmî bê kirin.”

Sedan kesayetiyên siyasî, nivîskar û nûnerên
saziyên sivîl û siyasî di konferansê de li hev civiyan www.a
rs

iva
ku

rd
i.o

rg

5 Agirî, hejmar 81, 15’ê Şibata 2008 SIYASÎ

22’ê Rêbendanê, Derfetek Dîrokî Û
Ceribînek Binirx

İ 29 salan berî niha, li welatê Îranê
şoreşek ku di heyama 30 salên borî
de bêmînak bû, pêk hat. L

Omîd Esxeran

 Şoreşa han çima pêk hat? Derheq
şoreşa gelên Îranê gellek nêrînên cur bi cur
ji aliyê, hêz, sazî û kesayetiyên siyasî ve

hatine eyankirin.
 Teorî û bersivên cur bi cur derheq

vê çendê hatine holê. Ramanên siyasî
û civakî bûne sedem ku şoreşa gelên
Îranê ji aliyên cur bi cur ve were şirove
û analîzkirin.

 Em gellek bi kurtî dikarin nêrîn û
teoriyên han bi ser çend xalan de
dabeş bikin ku pêkhatîne ji:

 1. Teoriya pîlanê: Hin kes bi taybet
malbata Şah, arteşî û leşkerên wê
demê û bi giştî alîgirên rejîma berê
jêve ne şoreşa gelên Îranê pîlan û
komployek bû ku ji aliyê dewletên
biyanî û bi taybet Birîtaniyayê ve li dijî
Şah hate lidarxistin.

 2. Teoriya Nûjenkirinê(Modernîte):
Hizra han zêdetir ji aliyê nivîskarên biyanî û
hin kesên Îranî ku alîgiriyê ji nêrîna wan
dikin tê holê. Wan jêve ye ku Şah di 15
salên dawiya desthilatdariya xwe de dest
avête hin guhartinên civakî û dixwest ku
model û kultura Rojavayî bixe dewsa model
û çanda Îranî. Xebata han a Şah bû sebeb
ku xelkê Îranê li dijî kiryarên han ên rejîmê
rabin.

 3. Teoriya Ol: Alîgirên hizra han zêdetir
di nava desthilatdar û alîgirên Komara
Îslamî ya Îranê û hin kesên olî tê xuyakirin.
Wan jêve ye ku hewla Şah ji bo kêmkirina
rolê ol di birêvebirina welat de,
nêzîkatîkirina wî digel Îsraîl û Amerîkayê û
hin kiryarên din ku wan jêve ye tevî
yasayên olî dijber in, bûn sedem ku hesta
olî a xelkê Îranê bilive û di encam de li dijî
wê rejîmê şoreş û serhildanê bikin.

 Eva û gellek nêrîn û teoriyên din
derheq şoreşa gelên Îranê a sala 1979’an
hatine holê. Bêşik xalên jor de hatî hetanî
qasekê bandor li ser şoreşa gelên Îranê
hebûn. Lê ya ji hemûyan girîngtir eva bû ku
rejîma Şah rejîmek dîktator û tepeserker bû
ku bi hemû awayekê hewl dida çand,
kultur, wêje û zimanê neteweyên Îranê ji
holê rake û bi giştî cehd dikir ku Îranê
weke yek netewe û yek ziman ji cîhana
derve re binsasîne. Di warê siyasî de,
rejîma Şah bi hemû şêwazekê ber ji
azadiyên siyasî, azadiya ragihandinê,
lidarxistina civîn û kombûnên giştî û
avakirina partî û saziyên siyasî ku bikarin
nûneriya xelkê Îranê bikin, digirt. Rejîmê bi
tu awayekê nedihêla ku neteweyên Îranê
rolê rastîn ê xwe bilîzin.

 Bi giştî rejîma han xwediyê tev

taybetmendiyên rejîmek dîktator, şovesnîst
û serkutker bû. Di encam de gelên Îranê ji
bo bidestveanîna maf û azadiyên xwe
hatine holê û piştî xebatek zaf û
xwegorîkirina bi hezaran kesan di 22’ê
Rêbendana sala 1357(1979)’an de, rejîma
şah hilweşandin.

 Piştî hiloşîna rejîma berê, partî û
saziyên siyasî karîn bi awayekî fermî û

azadane dest bavêjin xebata siyasî.
 Mixabin wê demê taqimek ji Melayên

kevneperest bi rêberiya Xomeynî bi
mifahwergirtin ji hesta olî a xelkê Îranê û
nebûna hevbendî û hevdengiyê di nava
partiyên siyasî de û bi taybet saziyên çepgir
û demokrat û valahiyek siyasî ku wê demê
pêk hatibû, karîn desthilatê bidestve bigirin.

 Taqima Xomeynî piştî heyamek kurt di
roja 12’ê Xakelêweya sala 1358’an(bihara
1979) de, referandomek rûyekî lidarxistin.
Di referandoma han de, diviya gelên Îranê
di navbera du rejîman anku rejîma Şah û
rejîma taze bi desthilat gihîştî de, yek ji
wan hilbijêrin. Xelkê Îranê ku taze ji destê
rejîma Şah rizgar bibû, bi tu awayekê
amade nebûn ku rejîma han vegere ser
desthilatê. Di encam de, tenê rêyek ji bo
wan dima ku ew jî rejîma taze bi rêberiya
Xomeynî bû. Eva bû sedem ku mafek
destpêkîn yê demokratîk anku diyarîkirina
sîstema desthilatdariyê ji gelên Îranê re
were standin. Gelê Kurd bi rêberiya Partiya
Demokrat a Kurdistana Îranê jêve bû ku
divêt gelên Îranê derfet û azadiya vê çendê
hebin ku di diyarîkirina sîstema
desthilatdariyê de serbest bin. Her eva bû
ku gelê Kurd û PDK Îranê di binav
referandoma han de beşdarî nekir û ew yek
baykut kir.

 Lê rejîma Xomeynî bi terzek
bêşermane wiha piropagende dikir ku di
referandoma han de, nêzîkî %98 ji xelkê
Îranê beşdarî kirin û dengê ERÊ danê wê
rejîmê.

 Di destpêka hatine serkar a xwe de,
Xomeynî bi dirûşma şandina şoreşê bo
derveyî welat, delîve ji bo şerek nexwestî
pêk anî. Eva bû ku Sedam Husên li dijî
Îranê şer ragehand û roja 31 Xermana sala

1359’an de, hêzên Îraqê êrîş kirin ser
welatê Îranê ku şerê han heyamê heşt
salan dom kir. Di şerê han de, nêzîk 1
milyon kes ji her du aliyan ve hatin kuştin û
derbeyek giran a aborî ji her du welatan bi
taybet Îranê ket ku şûnwarên wê heya niha
jî diyar in.

Di heyama şerê han de, rejîmê bi
awayekî berdewam neyar û dijberên xwe
binçav, zîndanî û îdam dikirin. Piştî
bidawîhatina şer, di havîna sala 1367’an de
bi biryara Xomeynî nêzîk 4000 kes ji
girtiyên siyasî hatin îdamkirin. Her wiha

piştre rejîmê dest avête terorkirina
neyarên xwe li hundir û derveyî welat.
Bo mînak, em dikarin îşarê bi terorkirina
Dr. Ebdulrehman Qasimlo û Dr.
Sadiq Şerefkendî du rêberên PDK
Îranê, Dr. Şapûr Bextiyar, Dr. Kazim
Recewî û gellek kesayetiyên din ên
neyarên rejîmê bikin. Di encama
kirayên han ên rejîmê de bû ku rêberên
payebilind ên rejîma Komara Îslamî ya
Îranê bi awayekî fermî di dadgeha
Mîkonusê de, weke terorîst û piştevanê
teororîzmê ji cîhanê re hatin nasandin.

Niha û piştî 29 salan rejîm him di
asta navxweyî û him jî di asta
navneteweyî de tevî gellek arîşe û

pirsgirêkan berbirû ye.
 Di asta navxweyî de rejîm hemberî

tevgerên weke bizava jinan, xwendekaran,
mamostayan, kedkaran û bizava
neteweyên wî welatî bûye. Bizavên han ku
tenê daxwaza mafên xwe yên berheq,
demokratîk û sivîl dikin, ji aliyê rejîmê ve bi
awayekî hovane tên tepeserkirin. Rejîm bi
girtina xwendekar, kedkar, rojnamevan û
xebatkarên neteweyên Îranê dixwaze wan
ji daxwazên xwe paşde bikişîne. Bo mînak
em dikarin îşare bi girtina kesên weke Îclal
Qewamî, Ferzad Kemanger,
Mihemedsidîq Kebûdvend, Hîwa
Botîmar, Ronak Sefarzade, Hana Ebdî
û sepandina hikmê îdamê bi ser Ednan
Hesenpûr, qetkirina dest û pêyê çalakên
Belûç û îdamkirina Erebên Ehwazê, bikin.
Her wiha em dikarin îşarê bi zêdebûna roj li
pey rojê a bêkaran, tûşbûna ciwana bi
madeyên hişber û nexweşiyên weke Îdzê,
hilatina mêjiya bo derveyî welat û wd bikin.

Li vir em digihîjin vê rastiyê ku Rejîma
Îranê karîna bicihanîna daxwazên
demokratîk û mirovî yên gelê Îranê tune
ye. Çunku di rastî de ew rejîme bi dengê
razî û erê yê gelên Îranê nehatiye ser
desthilatê, belku bi zor û tepeserkirinê
desthilata xwe bi ser xelkê Îranê de
sepandiye. Di encam de rejîm ji bo mayîna
xwe neçar dimîne ku bizavên han bi
awayekî hovane û berdewam serkut bike.

 Di asta navneteweyî de jî rejîm di
warên cur bi cur weke maytêkirin di kar û
barên welatên cîran weke Îraq û
Lubnanê, destêverdan û berlêgirtin ji
aştiya navbera Ereb û Îsraîliyan,
piştevanîkirin ji terorîzmê, zengînkirina
Uraniyûmê û binpêkirina mafê mirovan bi
awayekî sîstematîk û berdewam ji aliyê

bi fermana Xomeynî nêzîk 4000 kes ji girtiyên siyasî
hatin îdamkirin

www.a
rs

iva
ku

rd
i.o

rg

6 Agirî, hejmar 81, 15’ê Şibata 2008

SIYASÎ

DEWLET “STATE”

 Berhevkar: Omîd Esxeran

ewlet yek ji wan mijaran e ku gellek pênase û şirove jê re
hatine kirin.

Hin kes li ser wê baweriyê ne ku dewlet navê saziyek
siyasî ye ku ji bo dabînkirina ewlehî û xweşkirina jiyana takên

D

 Şiroveya Peyvên Siyasî

omid_anbi@yahoo.com

civakê di nava her welatekê de tê avakirin. Di rastî de dewlet hêzek e
ku ketiye nav dilê civakê û xwe li serveyî civakê dihesibîne.

 Li gor raya hin kesên din, dewlet anku avakirina desthilatê di
welatek diyarîkirî bi ser neteweyeke diyarîkirî de ku di asta navxweyî de
nobedarê tekûzî û ewlehiyê ye û di asta derve de jî parêzerê
yekparçeyiya welat û berjewendiyên tev qatên civakê ye.

 Avakirina desthilatên han ji rêya dezgeh û saziyên kargêrî, siyasî,
dadwerî û leşkerî ve tên misogerkirin. Di sîstema avabûyî li ser pîvana
cudakirina desthilatan, hikûmet weke baskê birêvebirina dewletê tê
hesibandin. Di sîstemên kevin de ku hebûna rewatî ji aliyê Xwedê ve
weke bingeha meşrûbûna desthilatê dihat hesibandin, tu ferq û
cudahiyek di navbera peyva hikûmet û dewletê de tune bû û di rastî de
welat pêkhatî bû ji wan deverên ku fermanberan ew dagir kiribûn yan
jî weke mîrat gihîştibû wan û heya dema ku karîna parastina desthilata
xwe heban, akinciyên herêmên han stûxwarê fermanên wî/ê dibûn.

 Piştî wê ku peyva nû a gel û dewletê di yasayên giştî û
navneteweyî de serî hildan, dewlet ji rêya avakirina desthilatekê ve
dihat nasîn ku ji aliyê gel ve ji bo parastina sîstema welat û
berevanîkirin ji welat dihat damezrandin.bi giştî dewlet desthilatek e ku
gel bona berevanîkirin ji xwe û welatê xwe, cihgirkirina yasa û ewlehiyê
û berevanîkirin ji sîstemê ava dike, lê hikûmet dezgehek hêjayî
guherandinê ye ku cî bi cîkirina erkan li stû digire. Bi vî awayî gel,
dewlet û welat sê têkilekên(onsor) dîrokî û biewle ne. Lê hikûmet
(rejîm) li gor zirûfên civakî û dîrokî guherîn bi ser de tê. Bo mînak
renge sîstema hikûmetekî di nav welatekê de ji Paşatiyê ve bo
Komariyê biguhere yan jî ji dîktatoriyê ve bo demokrasiyê were
guhertin, lê sê gerdên(onsor) han her di cihê xwe de bi neguherî
dimînin. Peyva nû a dewletê tevî Nasiyonalîzmê pêwendiyek rasterast
heye. Hizra han piştî şoreşa Fransayê bi awayeke bêmînak di cîhanê de
belav bû û bandorek zaf li şûn xwe danî û welatên ne Ewropayî jî xiste
bin bandora xwe. Di encama vê çendê de, îro rojê avakirina dewletên
neteweyî bûne giringtirîn hander ji bo bizavên siyasî û şoreşgerî.

 Pirraniya bîrmend û hizirvanên nûjen di navbera civak û dewletê
yan civaka sivîl û civaka siyasî de, ferq û cudahiyê didanên. Li gor
hizra han dewlet beşek ji civakê ye ku weke nûner ji aliyê civakê ve
destilatdariyê dike. li gor peyva nû a dewletê ku di sedsala 16’an de ji
aliyê Makîyavelî û Jan Bordon ve di nav Ewropayê de belav bû û di
sedsalên 17 û 18’an de hevdem tevî şoreşa Fransayê cihgir bû, her
neteweyek ku li ser axa xwe dijî, xwediyê dewleta xwe ye. Di encam de
dewlet desthilatek e ku netewe bona berevanîkirin ji xwe û welatê xwe
û berhevkirina yasa û ewlehiyê di nav welatê xwe de ava dike.

 Hizirvanên Marksîst li ser wê baweriyê ne ku di navbera dewlet û
serhildana qatên cur bi cur ên nav civakê de, pêwendî di holê de ye.

 Marks dewletê weke alavek birêvebirinê di destê sermayedaran
de dizane. Navhatî dewletê weke berhema rikeberanêya di navbera
qatan de dihesibîne ku bi sedema rikeberanêya han, qatên bindest di
bindestî û belengaziyê de tên sekinandin.

 Her wiha Lenîn jî dewletê berhema rikeberanêya navbera qatên
nava civakê de dizane û dibêje: “Hebûna dewletê bi xwe nîşanderê vê
çendê ye ku rikeberanêya navbera tex û qatan hêj berdewam e û
dewlet alavên çewisandina çîn û texên cur bi cur ên civakê pêk tîne”.

 Çavkanî:
 Ferhengî Ramiyarî Nîga “Azad Weledbegî”
 Danêşnamêyê Siyasî (Politicial Dictionary) “Daryûş Aşorî”

navendên navneteweyî, parêzerên mafê mirovan û
cîhana azad ve tê mehkûmkirin. Bo mînak em diakrin
îşare bi derçûna du biryarnameyên dorpêç û cezakirina
Îranê weke biryarên 1737 û 1747’an ji aliyê Konseya
Ewlekariya Neteweyên Yekbûyî, Rapora Saziya Çavdêriya
Azadî û Parastina Mafê Rojnamevanan ku di rapora xwe
a salan de, rejîma Komara Îslamî ya Îranê weke çaremîn
girtîgeha rojnamevanan di cîhanê de dihesibîne û her
wiha rapora wê dawiyê a Wezareta Karê Derve ya
Amerîkayê derheq binpêkirina mafê mirovan di Îranê de,
bikin.

 Niha ku rejîm di asta navxweyî û navneteweyî de
ketiye bin zext û givaşek bêmînak de, erkê hêzên
Opozîsyona Îranê ye ku li dora hev kom bin û bi
diyarîkirina alternatîvekê ji bo qonaxa piştî nemana wê
rejîmê, bi hev re xebatek micid li dijî vê rejîmê bimeşînin.
Xala girîng ku divêt em îşare pê bikin, eva ye ku bê
beşdarbûna gelên Îranê û liberçavgirtina mafê neteweyî
yê wan, tu rejîmek nikare xwe weke nûnerê rastîn yê maf
û berjewendiyên wan bihesibîne. Rêçareya herî baş ji bo
vê çendê damezirandina sîstemek demokratîk, Federal û
sekolar di wî welatî de ye. Hin hêz û aliyên siyasî ku jêve
ne divêt niha xebat bona hiloşandina rejîmê were dayîn û
piştre xelkê Îranê sîstema desthilatdariyê diyarî bikin, di
rastî de şaşîtî û ceribîna tala a sala 1357 – 1358’an dubare
dikin.

 Di dawiyê de realîzm wiha dixwaze ku her niha
alternatîva rejîma Komara Îslamî ya Îranê were diyarîkirin
û baştirîn çareserî jî bona vê çendê, avakirina sîstemek
d k t û f d l di î l tî d

Şandeke Tevgera Yekîtiya Neteweyî
A Kurd Seredana Deftera Siyasî A

PDK Îranê Kir

Roja 07.02.2008’an, şandek ji Tevgera Yekîtiya
Neteweyî a Kurd li Bakûrê Kurdistanê(TEVKURD)’ê, bi
serokatiya Îbrahîm Gulçu, endamê Komîteya Birêveberî a
Partiya han, seredana Deftera Siyasî a PDK Îranê kir ku ji
aliyê şandek ji PDK Îranê bi serokatiya birêz Mistefa
Hicrî, Sekreterê Giştî yê PDK Îranê hate pêşwazîkirin.

Di vê hevdîtinê de, her du aliyan serbarê şirovekirina

guhartinên vê dawiyê yên herêm û Kurdistanê,
piştevaniya xwe ji bizava neteweyî a Kurd di hemû
parçeyên Kurdistanê de kirin.

 Her wiha her du aliyan di hevdîtina xwe de bal
kişandin ser xebat û tekoşîna PDK Îranê û siyaset û
helwestên neteweyî li hember tevgera azadîxwazane a
Kurd di parçeyên din yên Kurdistanê de.

Di dawiya vê hevdîtinê de her du aliyan li ser
hewcehiya piştevanîkirin ji destkevtên Hikûmeta Herêma
Kurdistanê û parastina wan tekez kirin.

Ji aliyê rastê: Mistefa Hicrî û Îbrahîm Gulçu

www.a
rs

iva
ku

rd
i.o

rg

7 Agirî, hejmar 81, 15’ê Şibata 2008

s

CIVAK Û JÎN

 Valêntayn, Roja Hezkiriyan

N iha dema mirov ji her zarok,
ciwan û bi taybetî evîndaran dipirse:
“Valentine” çî ye, dizanin ku di
sedsala sêyem a Zayînî di Roma

Hemîd Muxtarî
tishk_ronahi@yahoo.com

kevn de, kesek bi navê Kilodiyûsê
Duyem li ser desthilatê bû ku baweriyên
ecêb hebûn, yek ji wan eva bû ku digot:
Serbazek dikare bi başî şer bike ku xwedî
jin nebe, nezewicî be.

Lewra Kilodiyûs li ser bingeha fêmkirina
han, pêkanîna jiyana hevbeş ji bo serbazên
Împeratoriya Romayê, qedexe kiribû.

Kilodiyûs gellek bêrehm û li ser
destûrên xwe bi qasekê micid bû ku tu
kesê nedivêra ji bo zewicandina serbazên
Împeratoriya Romayê, hevkariyê bike, xincî
Qeşeyekî bi navê Valintiyûs anku
“Valentine” ku bi awayekî veşartî,
serbazên Romê tevî evîndarên wan dida
zewicandin. Kilodiyûsê Duyem ji vê yekê
agahdar dibe û destûrê dide ku Walentaynî
bixine zîndanê.

Valentayn di girtîgehê de dibe evîndarê
keça gardiyanê(zîndanbanê) girtîxaneyê.

Valentayn di girtîgehê de, bi sûça
gihandina dilê evîndaran bi hevdu û
hezkirina ji keça gardiyenê girtîgehê, roja
14’ê Şibatê, bi dileke evîndar tê lidarvekirin.

Lewra wî weke goriyê rêbaza evînê
dizanin û piştî wê bûyerê ew dibe sembola
evînê di cîhanê de û her sal keç û xortên
evîndar di welatên pêşkevtî û azad de, roja
14’ê Şibatê, anku roja daliqandina
Valentaynî ku bi fermî weke Roja
Hezkirinê hatiye nasîn, bi pêşkêşkirina gul
û diyariyên cur bi cur ji hev pîroz dikin.

Eva çend salek e ku di Kurdistanê de jî
bi sedema hebûna dezgehên ragihandinê,
xelk bi giştî û bi taybetî ciwanên evîndar
tevî çîroka Valentaynê nasiyar bûne û bi
awayekî veşartî roja han bi pêşkeşkirina gul

û diyariyên cur bi cur ji hev pîroz dikin.
Li vir pirsiyarek tê holê, ew jî eva ye.

Gelo çima ciwanên Kurd bi giştî û nemaze
keçên Kurd nikarin bi awayekî eşkere û
azad evîndariyê bikin û bi xwe hevjînê xwe
hilbijêrî?!

Ji destpêka peydabûna mirovan li ser
erdê, hezkirin hebûye û tu kesê nekariye
haşayê ji hebûna evînê di jiyana mirovahiyê
de bike, çunku jiyan bi evîn û hezkirinê re
dest pê dike.

Lê mixabin di civaka me a Kurdewarî de

evîndarî tevî gellek pirsgirêk û tengasiyên
dijwar berbirû ye. Ger malbatek pê bihese
ku keça wan evîndariyê dike û ji kesekî re
hez dike, bê şik ew keç dê tevî gellek
astengan berbirû be û piştî wê demê jiyan
dê jêre bibe cehnem.

Îdî ew keç her dem dê bikeve bin
çavdêriya bav, dayîk, bira û kes û xizmên
xwe. Bi lêdan û kutanê dê bersiva
evîndariya wê bidin! heta gellek malbat
hene ku keça xwe bi sedema han dikujin!

Bo mînak kuştina keça evîndar a Kurd
ya bi navê Dua ku bi awayekî hov û
nemirovane ji aliyê kesên nêzîk û xizmên
xwe ve bû qurbaniyê evîndariyê.

Mesûd Kurdpûr Bi Du Sal Cezayê Dûrxistinê
Hate Mehkûmkirin

Ş anda pêdeçûn û
pêregihîştin bi ser tawanên
îdarî ên Wezareta Perwerde û

Hînkirinê ya rejîmê, Mesûd
Kurdpûr, rojnamevanê serbixwe,
çalakê çandî bi du sal cezayê dûrxistin
bo bajarê Tikabê mehkûm kir.

 Navhatî heyamê 20 salan e ku li
zanîngeh û xwendingehên bajarê
Bokanê de mijûlî kar û xebata pîroz a
dersbêjiyê ye.

 Hukmê han bi sedema
beşdarîkirina navhatî li gireva
mamostayên Îranê li mehên Reşeme

û Xakelêweya 1385 – 1386(2006 –
2007)’an bi ser wî hatiye sepandin.

Gireva han li ser daxwaza
navenda senfî a mamostayên Îranê û
bi merema daxwaza baştribûna rewşa
jiyana mamostayan û gunartin di
birêveberiya îdereya perwerde û
fîrkirinê de hatibû lidarxistin.

Li gor hukmê han, navhatî bi
tawana haydana mamostayên bajarê
Bokanê ji bo neçûn bo ser kilasên
dersê di heyamê rojên 26 –
27.01.1386’an de û her wiha
hevpeyvîn bi belavokên navxweyî û
derveyî welat re hatiye mehkûmkirin.

Di hukmê han de buxtana anîne
hola xwestekên siyasî hevdem tevî
daxwazên mamsotayan ji navhatî re
hatiye dayîn. M

es
ûd

 K
ur

dp
ûr

Başe çima, ji ber çi?
Sûça Duayê çi bû ku dibe di sedesala

21’an û di sala 2007’an de, bi awayekî hov,
bi kevir, pên, bilûkan û wd.. di nava sedan
kesan de bê kuştin?! tenê bi vê sedemê ku
wê evîndar û heval hebû?

Diyare tenê Dua nîne ku bi sedema ji
hev hezkirinê û evîndariyê tê kuştin. Belku
bi hezaran keç hene ku heta niha bûne
goriyê evîndariyê. Sal nîne ku bi sedan keç
ji ber evîn û dildariyê nehên kuştin yan bi
destê xwe, xwe neşewitînin yan xwe
nedaliqînin an tûşî xemgînî, dilsarî û
nexweşiyên din nehên.

Bi rastî kuştin yan pêkanîna asteng û
pirsgirêkan li hember evîndaran di
berjewendiya kî de ye? Kê ji kiryarên han
qazanc dike?

Xincî vê çendê ku
netewa Kurd di asta
navneteweyî û di bîr û raya
giştî a cîhanê de weke
neteweyeke paremayî di
warê civakî de daye nasîn,
tu qazanceke din ji bo
netewa me hebûye?!

Di serdemekê de ku
zanist û teknolojî ber bi
pêşve diçe û welatê me
anku Kurdistan jî ji vê yekê
heya astekê bêpar nemaye,

çima terzê nêrîn û liv û lebatan tevî
evîndariyê her weke xwe maye û nahê
guhartin? Gelo emê çawa bikaribin xwe ji
diyardeya han rizgar bikin?

Heya dema ku çawaniya bîrkirin û
fikirîna civakê derheq pirsa hezkirin û
evîndariyê nehê guhartin û xelkê me xwe ji
berpirsiyarî û qeyd û bendên exlaqî yên
kevneşop dûr nexin û li dijî fikirînên han
yên paremayî xebatê nekin, bêşik di warê
civakî de em nikarin pêş bikevin.

Bi hêviya roja ku hemû evîndarên Kurd
jî, weke evîndarên welatên pêşkevtî yên
cîhanê, bi xwe li ser çarenivîsa xwe biryarê
bidin û evîndarê/a xwe hilbijêrin.

www.a
rs

iva
ku

rd
i.o

rg

8 Agirî, hejmar 81, 15’ê Şibata 2008 CIVAK Û JÎN

%35 Ji Xelkê Mehabadê Bêkar İn

R êxistina Navneteweyî a Xaça
Sor, roja yekşem, 10.02.2008’an,
daxwaza veguhastina 190 kes ji
koçberên Kurd yên Kurdistana Îranê

bo ciheke biewle kir.
 Ew Koçberên Kurd niha di kampakê de

li ser sînorê navbera Îraq û Urdinê di nava
deştê de dijîn.

“Radio Farda”yê ji zimanê nûçegihanê
“Assosiated press”ê ve ragihandiye ku
penaberên han ji 29 malbatan pêk tên ku ji
meha Çileya Paşîn a sala 2005’an şûnde li
kampa Eltaşê li devera Romadiyê li Îraqê bi
sedema gefên hêzên çekdar û terorîst yên
Îraqî ber bi sînorê Îraq û Urdinê reviyane.

 Komîteya Navneteweyî a Xaça Sor
radigihîne ku divêt bo wan koçberan
rêçareyeke dirêjheyam were dîtin hetanî ku

ew jî bikarin biçin bo ciheke biewle.
 Hêjayî gotinê ye ku rewşa koçberên

kampa han gellek xirab e û tu bernameyek
ji bo veguhastina wan bo welatê sêyem
tune ye.

Binkeya Ewlekarî A Mehabadê,
Zext Û Givaşên Xwe Bo Ser Malbata

Fîlmsazekî Kurd Xurt Dike

Zext û givaşên binkeya ewlekarî a
rejîma Komara Îslamî a Îranê bo ser
malbata fîlmsazekî kurd bi navê Enwer
Hesenpûr, zêdetir dibin.

Enwer Hesenpûr, rojnamevan û fîlmsaz
li bajarê Mehabadê, piştî çêkirina
kurtefîlmek bi navê “Onsa”(jin)’ê neçar
dimîne ku Kurdistana Rojhilat bicî bihêle.

Navhatî di fîlma han de, nêrîna ola
Îslamî derheq jinan nîşan dide.

Binkeya ewlekarî a rejîmê li Mehabadê,
di çend mehên borî de, çend caran birayê
navhatî, bo binkeya han gazî kiriye û bi
gefxwarin û pêkanîna zext û givaşan,
daxwaz ji birayê Enwer kiriye ku yan birayê
wan divêt vegere Kurdistanê yan jî divêt
hevkariyê tevî hêzên rejîmê bike.

Binkeya han her wiha Xalid Hesenpûr,
birayê wî yê rojnamevan bi vê yekê
tawanbar kiriye ku di çêkirina kurtefîlma
“Onsa”ê de hevkariya Enwer Hesenpûr
kiriye.

S erhejmariya bêkariyê li
Mehabadê gihîşte 35 ji sedê.

Li gor nûçeya “iranpressnews”ê,
Seîd Mistefanijad, yek ji çalakên

Xaça Sor Ya Cîhanê Daxwaza Hevkarîkirinê Tevî
Koçberên Kurd Yên Sînorê Urdinê Dike

 Li Îranê Mehnameya Jinan
Piştî 16 Salan Hate Daxistin

Mehnameya “Zanan”(Jinan) ku 16 sal
e bi awayekî berdewam û çeleng di
giştîkirina pirsa mafê jinan de çalakî
hebûye û xebat dikir, heftiya borî ji aliyê
rejîma Komara Îslamî a Îranê hate
daxistin.

Kovara “Zanan” ji Şibata sala 1992’an,
dest bi kar û xebatên xwe kiriye û heya
niha 151 hejmar ji kovara han hatiye
çapkirin.

Daxistina Kovara “Zanan” ji aliyê
rejîma Komara Îslamî a Îranê ve di asta
navneteweyî de tevî nerazîbûneke
berfireh berbirû bûye û ev kiryara rejîmê
bi xurtî hatiye mehkûmkirin.

Cixare, Kujerê Yek Milyar
Kesî

H eftiya borî ji aliyê karnasên
Rêxistina Tendurustiya Cîhanê,
raporek li ser rewşa kêşana cixarê

li seranserî cîhanê hate belavkirin.
Ev rapor, rewşa kêşana cixarê û

zêdebûna mirinê ji ber vê yekê li welatên
cur bi cur, nemaze di welatên xwediyê
dahateke qels û kêm xirab û cihê tirsê da
zanîn.

Li gor vê raporê, niha di 74 welatên
cîhanê de, kêşandina cixarê di navendên
tendurustî û xwendingehan de bê asteng
dimeşe. Li bêtirî nîvek ji welatên cîhanê,
yanî zêdetirî 2 ji 3 a nifûsa cîhanê, rê
didin xelkê ku di îdareyên dewletî û cihê
kar de cixareyan bikêşin. Tenê di 20
welat ji 179 welatên cîhanê ên endamên
vê saziyê, qedexebûn cixarekêşanê bi
tevahî dimeşe.

Di rapora han de hatiye diyarkirin ku
heke bernameya xebat li dijî

cixarekêşanê bi vî awayî heyî biçe pêş,
heya dawiya wê sedsalê, yan sala
2100’an, bêtirî yek milyar kes ji ber
nexweşî û encamên xirab ên kêşana
cixareyê dê jiyana xwe ji dest bidin ku
nîşana kareseteke mezin a navneteweyî
ye.

Heta sala 2100’an, bêtirî yek milyar kes
ji ber kêşana cixarê dê jiyana xwe ji dest
bidin

En
w

er
 H

es
en

pû
r

karkerî li Mehabadê, di vê derheqê de tevî
malpera “Dastranj”ê, ragihand: Nebûna
bername û nedanîna sermaye ji aliyê
dewletê bona pêkanîna yekeyên
berhemanînên pêşesaziyê li deverê, di
heyamê 10 salên borî de, bûye sedema
jordeçûna asta bêkariyê.

Navhatî herwiha serbarê îşarekirin bi
bikêrbûna ax û herwiha jêhatîbûna xelkê
Mehabadê ragihand: Berpirsên rejîmê ji
fakterên han bona afirandina delîveyên kar
li bajarê Mehabadê mifah wernegirtiye.

Mistefanijad
serbarê
îşarekirin bi
çalakiyên tenê
15 yekeyên
berhemanînên
senetî di
Mehabadê de
got: Nifûsa
Mehabadê
gihîştiye 300
hezar kesan û

ciwanên bêkar ji bo bidestveanîna
hewcehiyên jiyanê bi neçarî dest davêjin bo
karê qaçax.

www.a
rs

iva
ku

rd
i.o

rg

9 Agirî, hejmar 81, 15’ê Şibata 2008 ÇAND Û HUNER

 ADAR JIYAN
 adarjiyan@mynet.com

WÊJE Û WÊJEVANÎ

L

 Kaniya Helbestan

 igel ku bingeha wêjeya kurdî ya
dîrokî li ser riknê çand û
kevneşopiyên neteweyî bilind bûbe
jî dîsa bi giranî di bin bandora çand

Şibata Reş

Du hezar û çara de
Yekê meha Şibatê
Li bajarê Hewlêrê
Li Kurdistana Îraqê
Milet kêfa xwe dianî
Ji bo cejna Qurbanê

Leqa du, melbenda sê
Dergehê wan vekirî
Berpirsê wan dibûn rêz
Li pêşberî miletî
Vayadestan dihejînin
Cejna hev pîroz dikin

Ev dikin kêf û şadî
Bang dikin bi demokratî
Hin dewletên misilman
Tirk û Sûrî û Îran
Peyda nabe mirovatî
Bang li hev dikin li ser ban
Em çarekê ji xwe re bikin
Jev re deynin hevpeyman
Terorîzme pirbikin
Dan wêran Kurdistan

Di vê dema nêzîk de
Dê Kurd bigihin mafê xwe
Gotinê xwe xistin yek
Herdu hêzê me Kurda
Ew bang dikin bi federalî
Cografî û netewî
Ji ber vê yekê hanê
Dujmin ji wan ditirsî
Roja cejna goriyê
Xwekujî xê dişyênin
Li wan dikin weke mela
Bomb ba wan kar dikin
Tu kes li wan nepirsî
Xwediyê şaşik û rehîn
Bi vê ola misilman
Em pirtenê xapandin
Va ew xwe dipeqînin
Gellek ji me tên kuştin
Ji birîndar û kuştiya
Va xa gellek çê dibin

Gotine wan bijimêre
Du sed û bîst û pênc in
Şîn ketiye nav Kurdan
Sê roja al da daxistin

Behadîn Şakir

û şaristaniya îslamî de maye. Wêje û
şaristaniya îslamî bi gelemperî li Rojhilata
Navîn belê nemaze li ser civata ereb û
farisan bêtir hukim kiriye.

 Ji ber ku kurd bi salan nebûne xwedî
dûgel û xuhermend, wêjeya kurdî jî bi asayî
di bin hêvhîkariya wêjeya ereb û farisan de
maye. Ev hêvhîkarî bi awayekî dualî
domiyaye. Ango hem wêjevanên kurdan
berhemên xwe bi tîpên erebî nivîsandine û
di bin tesîra erebî de mane û hem jî gelek
peyv û gotinên kurdî derbasî wêjeya erebî
kirine. Mirov dikare heman tiştî ji bo
wêjevaniya kurdî û farisî jî bibêje.
Wêjevaniya kurdî ya îroyîn jî kêm zêde li
ser vê mirateyê av bûye û bi rengekî nû ber
bi perisîneke nûjen ve dibe.
 Wêjevanên dinê yên navdar jî tê de
mixabin hê wêjevaniya dinê xwe
negihandiye radeya mirovbûn û
gerdûnîbûneke rastîn û jidil. Çimkî wêjevanî
jî rasterê bi feraset û hişmendiyê ve
girêdayî ye. Wêjevanê ku tevê mirovahiyê
neke nava dilê xwe û ji bo nifşê nû û
dêwera mirovahiyê tiştekî sûdewar neke dê
li ber dahatûya dîrok û mirovahiyê rûmesar
û şermezar bibe û bête darizandin.
Wêjevanê ku êş û jana el û hozên
daristanên Amazonê giriyê pitika Etyopyayê
kuştina zarokên Filîstînê, hawara keçikên
Afganîstanê qîrîna dayikên kurd û tirk ên
Enetolî û Mezopotamyayê di dil û mêjiyê
xwe de ne hishisîne dê wekî wêjevanekî
dilsoz û dilawer neyê dîtin û pejirandin. Û ji
hêla nifşên dahatûya mirovahiyê ve bête
darizandin. Ji bo wê, divê em hinekî li ser
helwest û bizavên wêjevan û rexnekirina
berhemên wêjeyî rawestin.

Her çiqas ku hin nivîskar û xwendevan li
hember rexneyên tund û bêdeman
rawestin û gazincan bikin jî rexne
azîneyeke zanistî û pêdiviyeke jênager ya
civakî ye. Belê divê ji rexnekirin û
nerexnekirinê bêtir li ser awa, şêwaz û
azîneya rexnekirinê were rawestin. Nemaze
di rexneyên wêjeyî de divê bêtir ev azîne bi
baldarî bête bikaranîn û xebitandin. Pêwistî
û bêdiviya her mirovî/ê bi rexneyê heye,
belê ya wêjevan ji her kesî bêtir pê heye.
Lewre rexne têkûzkirin û duristkirina
berhema ku dibe aidê civakê û mirovahiyê
ye. Ji bo wê mafê herkesî di wê behremê
de heye ku derbarê wê de tiştekî bibêje.
Belê beriya mafdariyê hewcetî bi zanîn û
agahdariya derbarê berhema wêjeyî heye.
Ji bo wê divê rexnegir ne bi hestyarî û

ramyarî, bêtir bi hişmendî, kêrdarî û
hêwildarî nêzîkî behremê bibe û wê
binirxîne.
 Li gorî nêzîkayîtêdanên rexnegiriya
wêjeyê ya zanistî, rexneya wêjeyê, bi
mebesta fêmkirin, cêjgirtin û sûdwergirtina
berhemê tê bikaranîn. Heke rexne bi vê
armancê neyê kirin ne sûd û fêdeyê dide
rexnegir û ne jî wêjevan. Di encama
rexneyeke bêarmanc de biçûkxistin,
darizandin, qewirandin û dehfandin heye.
Di babeta berhemên wêjeyî de danîna
rêbazên hişk û neguherbar, li derveyê
rexneyê dimîne. Tiştê ku li derveyê rexneyê
dimîne jî, ne berhemdêr û ne jî rexnegir
eleqedar dike. Ji bo wê gava ku rexneya
wêjeyî bê kirin, divê rexne ne li raman û
hişmendiya wêjevan, li berhema wî bête
kirin. Wekî mînak: Dibe ku fikr û raman
berhemdêr, dûr, heta dijî ya rexnegir be;
belê divê rexnegir vê yekê neke sedem û
hinceta neecibandina berhema wî/wê.
Rexnekirina fikr û ramana berhemdêr
helwesteke ramyarî ye. Û ev rexnegirî
nakeve koma (katagoriya) rexnegiriya wêje
û wêjevaniyê. Tenê kesê/a ku xwe wekî
rexnegir dibîne têkildar dike.

 Rexnegiriya wêjeyê xebateke jênager,
jiyanî û pîroz e. Lewre zanistî ye. Gava ku
ev yek li ber çavan bête ragirtin dê mirov
hem berhemên wêjeyî bixwînin û sûdê jê
wergirin û hem jî biecibînin an jî rexne
bikin. Bi vî awayî dê cudayetiya navbera
berhemên bedew û nebedew jî kifş û diyar
bibe û her wiha deger û qîmeta berhemê
derkeve holê.
 Rexnegirî û û afirînerî bihev re digihên
û hev û din temam dikin. Rexnegiriya rastîn
dibe sedema afîrînerî û berhemdariya
wêjevên. Û afirîneriya wêjevan jî dibe
egera têkûzbûn û sererastkirina wêjeyî.
Heke rexnegirî wekî erkedarî û fonksiyona
dozîneya wêjeyê bête dîtin divê zêde bi
bûyer û qewamên rojane eleqedar nebe.
Çimkî armanca rexnegiriya wêjeyê
bidestxistin û peyîtandina behremên bedew
û çespandin û selmandina rêbazên wêjeyê
û kevneşopiyên wê ye. Dozîneya wêjeyê,
pêşî nîqaş û gengeşiyên derbarê şahîkî û
estetizma behremê û peyre jî nîqaşên
felsefî derdixe holê. Heta li bersiva pirsên
derbarê xwezaya zimên û rastîniya civakê
digere.
 Divê rexnegiriya wêjeyê fêrker be û
wate û girîngiya wêjeyê fêrî mirov bike.
Divê rexnegirî rêya bidestxistina ku mirov di
kijan warî de bi ser dikeve bi ber mirov
bixe. Belê divê mirov jî çawa ku ji jiyanê
seyê (waneyê) digire, bikaribe ji wêjeyê jî
sûd û fêdeyê wergire

www.a
rs

iva
ku

rd
i.o

rg

10 Agirî, hejmar 81, 15’ê Şibata 2008 ÇAND Û HUNER

R ewşenbîr û hozanvanê
berxwedan û serxwebûnê, nivîskar
û zimanzanê aştîxwaz ê kurd,

Festîvala Bibîranîna Cegerxwîn Li Hewlêrê

KÎ ME EZ?

Cegerxwîn di nava Kurdan de xwedî
kesatiyek bilind û pîroz e. Ew zanayê ku
hemû jiyana xwe di pêxema rizgariya kurd
û Kurdistanê de daniye. Wî rolek girîng li
hişyariya netewî, rizgarî û serxwebûnê de
lîstiye û bi yek ji alahilgirên şoreşa netewî,
rewşenbîrî û siyasî tê hejmartin.

Ew li sala 1903’ê Zayînî li gundê Hesar
a ser bi Mêrdînê ji dayîk bûye. Di 13 saliya
xwe de koçberî Kurdistana Sûriyê(Amûdê)
bûye. Gellek zehmetî û hejarî kişandiye,
heta şivanî û gavanî jî kiriye. Xwendina xwe
ya ayînî jî xilas kiriye. Dûre dev ji melatiyê
berdaye û ketiye nava qada siyaset û
şoreşê di her du warên Civakî û Siyasî de.

Bi qasî 31 berhemên bi nivîsîna xwe û
wergeran hene. Bi giştî hemû jîna wî xebat,
berxwedanî, girtin û derbiderî bûye û
aqibet gellek bi serfirazî û serbilindî, roja
22.10.1984’ê Zayînî li welatê Swêdê xatirê
xwe ji malbat, heval, evîndar û gelê kurd
xwast û li Qamîşloka delal teslîmî axê hate
kirin.

Lewre Wezareta Hikûmeta Herêma
Kurdistanê ji bo emegnasî û rêzgirtin ji wî
zana û feylesofê kurd, festîvalek bi navê Kî
me ez? Bo midehê sê rojan lidarxist.

 Festîval seet 10:30’ê roja yekşem,
10.02.2008’an li hola Pêşewa a Wezareta
Rewşenbîrî li Hewlêrê, bi amadebûna
Sekreterê Mekteba Siyasî a PDK’ê, Wezîrê
Rewşenbîrî yê Hikûmeta Herêma
Kurdistanê, Parêzgarê Hewlêrê, Malbat
Cegerxwîn, nûnerên Partî û aliyên siyasî,
kom û komeleyên çandî û sivîl, rewşenbîr,
nivîskar, helbestvan û rojnamevanên li
hemû parçeyên Kurdistanê, Yekîtiya
Soviyeta berê û Kurdên li Ewropayê bi
deqîqeyek bêdengî ji bo canê pak yê
şehîdan û pêşkêşkirina çend stran ji
helbestên Cegerxwîn ji aliyê Koma Muzîkê a
Duhokê dest pê kir.

 Dûre gulbijêrek ji helbestên mamosta
Cegerxwîn ku ji aliyê Wezaerta
Rewşenbîriyê ve di CD û pirtûkekê de
hatibûn çap û amadekirin, pêşkêşî
beşdaran hatin kirin.

 Piştre peyamên: Parêzgarê Hewlêrê,
Yekîtiya Nivîskarên Kurdistanê ji aliyê Dr.
Îzedîn Mistefa Resûl, Civata Nivîskarên
Îraqê(Dr. Fazil Samir), Wezareta
Rewşenbîrî a Îraqa Federal (Fewzî Etrûşî),
Wezareta Rewşenbîriyê ji aliyê Felekedîn
Kakeyî û peyama malbata Cegerxwîn ji
aliyê neviya wî bi navê Silîva Cegerxwîn ve
hatin pêşkêşkirin.

Herweha gellek kesayetî û saziyan bi vê
hincetê peyam şandibûn ku di nava wan de
em dikarin îşarê bi peyama Osman
Baydemir, Şaredarê Diyarbekrê û Yaşar
Kemal Romannivîsê navdar bikin.

 Herweha sê pêşangeh taybet bi
festîvalê hatin vekirin. Pêşangeha alav û
amûr taybetî yên Cegerxwîn, pêşangeha
nîgarên hunermendên Kurdistanê û
pêşangeha pirtûkan di Hola Zer de.

 Herweha di roja duyem a festîvalê de
girûpa Sema û Balêt a “Şepolî
pepûlekanî Silêmanî” bi pêşkêşkirina
çend sema û nimayişan, coşeke taybet
dane festîvalê û heyecan û coşeke xweş

xistine nav dilê beşdaran.
Di her sê rojên berdewam de çendîn

kesatî, rewşenbîr û helbestvanan bi
pêşkêşkirina helbest, lêkolîn û gotarên xwe
li ser aliyên cur bi cur yên jiyan û helbestên
Cegerxwîn sekinîn û festîval xemilandin. Ji
wan em dikarin îşare bi birêzan: Ebdulrezaq
Ozgun, Kerîm Şareza, Ebdulrezaq Usê,
Omer Farûq Yekdaş, Dr. Kamran Bawarî,
Selva Gulî, Konê Reş, Şevket Sindî, Dr.
Seidedîn Mela, Perwîz Cîhanî, Elî Şemdîn,
Narîn Omer, Newzad Ebdula Bamernî, Arjen
Arî û Ehmed Hebû bikin.

Herweha beşdariya Serokê Herêma
Kurdistanê birêz Mesûd Barzanî, di roja
duyem a festîvalê de bû cihê kêfxweşî û
serfiraziya beşdaran û bi taybet malbata
birêz Cegerxwîn, herweha nîşaneya pûte û
girîngîdana wî bi çand û toreya Kurdî û rêz
û qedirgirtin ji rewşenbîr, hozanvan û
bijardeyên civaka me ye.

 Herweha di festîvalê de fîlmek
dukomentarî ji derhînana Kawe Akreyî li
ser jiyan, biserhat û kar û xebatên
hozanvanê berxwedan û serxwebûnê,
mamosta Cegerxwîn hate nîşandayîn ku
aliyên cur bi cur yên jiyana wî bi xwe ve
girtibûn.

Beşa dawîn a karê festîvalê parvekirina
xelatan bi ser birêveber û zehmetkêşên
festîvalê bû. Piştre gerr gitîşte
hunermendên Kurd: Hunermendan Mihemd
Taha Akreyî, Xoşnav, Bilind Ebdula, Narîn
Feqê û Şîrîn Perwer û di ahengeke pirr
xweş û bicoş de ew stranên xwe yên ku bi
helbestên Cegerxwîn çê kirine, yek bi yek
derketin ser dikê.

Peyama dawiya festîvalê jî Wezîrê
Rewşenbîriya Hikûmeta Herêma Kurdistanê
Felekedîn Kakeyî pêşkêş kir û dawî bi sê roj
karê berdewam yê festîvalê anî.

Raport: Selîm Zencîrî

www.a
rs

iva
ku

rd
i.o

rg

11 Agirî, hejmar 81, 15’ê Şibata 2008

ÇAND Û HUNER

Cegerxwîn
Ji Dîwana Agir û Pêtî

Bi Kurtî Jîna Min

Sala Hezar Nehsed û Sê ez hatim dinyayê
Bi navê Sultan Şêxmûs ez çêbûme ji dayê
Heta bûm Sêzde salî li gundê mey Hesarê
Jîna xwe me diborand paşê ji wê me da rê
Bavê minê rêsipî xwedî mirov û rûmet
Ne mirovekî malgenî, bi namûs û bi xîret.
Ji tengasî, neçarî me ew gundê xwe berda
Hatin Amûda rengîn bavê min zû eemir da
Diya mina belengaz Pêncî salî dilovan
Salek piştî bavê min ew jî li wî bû mêvan
Birayê minê nîv mela ji alema rohanî
Rast û durust çi bêjî ew tiştekî nizanî
Wî pîreka xwe anî bêwijdan û bêmijî
Bi gotinên xwe yên çurs, ew min bêderb
dikujî
Xweşka mina xwendewar bê insaf û bê
wijdan
Ez reviyam hatim cem, wê jî ez kirime Şivan
Geh li vir û geh li wê min ezabek mezin xwar
Ya Ellah û ya Xwedê paşê bûme xwendewar
Jîna min ya kevnare êdî hate guhertin

Tev xweşî û zanebûn heft heşt sala hin bi
hin
Min dest bi kurdiyê kir peyda kirim çend
Morîd
Bi xweşxwan û reşbelek xesma piştî Şêx
Seîd
Paşê çûme Îraqê ji wê ez çûme Îran
Heçî kesê bidîma ji min dimane heyran
Berî sala Rehmetî bi çar salan dilbirîn
Di şêirê de navê xwe min datanî Cegerxwîn
Min îcaza xwe stand bi serbestî mêranî

Ji nû keça xalê xwe ji Hesara xwe anî
Bûm Melayê hasda jor, Cibepoş û ser bi şaş
Ji nû riya rast û xweş bû ser jor û rêl û kaş
Min bi dovê dinê girt, vîna wê ket dilê min
Barê gund û ê kolfet, hemî ket ser milê min
Paşê hate bîra min ku ez bibim xwedî gund
Dilê min jî gote min gelek baş û gelek rind
Min ji axa Cizîrê du gund girtin kul û xem
Navê yekê Çêlek bû, yêdî me kir Cehenem
Di nav me de nemabûn ne axa û ne koxa
Elo Çelo kom bi qol, min tev kirin wekî xwe
Roja me gund ava kir kete rastê Moxtarî
Gundên me Bûn berberî dijminahî, neyarî
Tevan girtin darên xwe bûne weke Gurên
har
Ji wî bextê minê reş kurê Potê bû moxtar
Sermiyanê wî derew li ser wî bû berberî
Wek Dûçeyê Talyanî, paşê wî ji bi xwe de rî
Xwedî mal û xwedî gund li Bergîlê bû siwar
Rê jê xiste mala xwe tiro paşî bû Etar
Piştî ilmê xwe ê pir bûm dodoyî qolingvan
Bûm hevalê kom bi qol kurê Pûtê sermiyan
Ew cîhana xapînok heta me jê xwe nas kir
Çi bikim fêde ne maye emrê xwe min xilas
kir
Çima rastî dibêjim li nav dîna bûme dîn
Heta bimrim ji nûve xelkê bêjin Cegerxwîn.

Welatê min biheşte kaniya zêr
Belê Şêr têde birçîne, gur in têr

Kurên gohderz û Rûstem lê perîşan
Di bin destê neyaran têne ber kêr

Nezanî û nexwendin, em birin paş
Ji dexsa yek ji wan carek nebû Şêr

Ji dujmin re bi carek dost û bindest
Ji hevre pehlewan û şerker û mêr

Dibînin xelk di ser Hewran ve çûne
Niha jî hê nevêrin bêne bajêr

Hemî millet bi berjor ve dibazin
Tenê kurdan bi korî dane ser jêr

Bi destê dujminan Tang û Firokan
Di destê wan de Xişt û Tevrik û Bêr

Hemî dunya ji cengê re li kar in
Tenê beyhûde mane em xwedî xêr

Eva rê bûye bost û Turk nebûn dost
Ji bîr naçin, ne gor in û ne serê mêr

Belê tarîxê va roja me anî
Bi hevre serbilind rabin bidin dêr

Binêrin xwendevan çawan bilind in
Li alîkî me Mizgevt û yekî Dêr

Welatê Min
Ala rengîn pîrozî xweş
Te hilgirim diçim bi meş
Tu li ser milên xortên ciwan
Di nav te de yek roja geş

Ala sê rengî tu
Bi nav û dengî tu
Nîşana cengî tu

Ey xortên kurdan silavê lê bikin

Îro me tu kiriye hembêz
Rojek vê bê te bikin rêz
Li eyvana, li ser bana
Roja şadî tu xeml û xêz

Kesk û sor û zerî
Sipî û gewherî
Nîşana zeferî

Ey xortên kurdanSilavê lê bikin

Te bi zîv û zêr tev de kildim
Roja cengê ez te hildim
Ger ez bimrim, ger ez rabim
Cegerxwîn im, serbilindim

Ala sê rengî
Pîroz û şêrînî
Nîşana mizgînî
Ey xortên kurdan silavê lê bikin

Ala Min Diyariya Yarê
Ji dostê re çi rêkim, ez diyarî?
Diyare yar dixwaze min bi yarî
Dixwazim can û dil jê re bişînim
Tenê şerme, hemî derd û hejarî
Dixwazim herdu çawan jê re rêkim
Bikêr nayên, ji wan her xwîn dibarî
Divêm jê re ziman û dev bişînim
Ne hêja ne şev û rojan bi zarî
Nizanim ez, çi hêjaye ku rêkim?
Cîhan pêkve buhayê biskê tarî
Serî, neçare min danî li ber pê
Me go: Şahim, to pêlêke siwarî
Tenê xanim, bi nazî hate ser min
Zivistane, li min şîn kir biharî
Bi wan lêvên şirîn go, Rabe seyda!
Tu serbestî, ji min çi bikî, dikarî
Ji rê ve ez bezîme pê û destan
Bi jor ve hilkişîme ez ji xwarî
Ji bexçê paxlê çûme du sêvan
Ji bostanê ruwan dêmên henarî
Ji lêvên erxewanî min du sed cam
Şeraba hingivînî nû, vexwarî
Bi destê xwe yê sipî ez kirime hembêz
Wekî pola helandim ez bi sarî
Me her du dest li bejnê bûn hemayîl
Bi ber pêlan ketin reşbisk û çarî
Me talan kir ber û bostan bi carek
Kenî û go: Bese rabe Hesarî!
Me go: Gorê Cegerxwîn bû di vê rê
Bi dest nayê wekî îro tu carî

3 Helbestên Cegerxwîn

www.a
rs

iva
ku

rd
i.o

rg

@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@
@

 @
@
@

Yekîtiya Komelên Kurdistan – KOMKAR, ji rêya Yekîtiya

Demokratên Turk li Ewropa, nameyek ji Serok Wezîrê Komara

Turkiyê, Receb Teyîb Erdoxan re şand û bi vê nameyê bîr û
baweriyên xwe ên li ser pirsa Kurd û çareserkirina wê dozê
pêşkêşî wî dike. Di nameya KOMKAR’ê de bi hûrî û berfirehî hemû
alî û hêlên doza Kurd hatine destnîşankirin û pêşniyar û çareserî jî
hatine diyarkirin.

Rojnameya panzdehrojî ya siyasî, çandî û giştî
Partiya Demokrat ya Kurdistana Îranê diweşîne@

http://www.kurdistanmedia.com/kurmanci/index.php
Navenda bingehîn ya xebata Agirî li Kurdistanê ye.
Navnîşana derveyî welat: AFK B.P. 102- 75623 Paris CEDEX 13 –FRANCE

E - Mail:
agiri2003@hotmail.com
agiri2003@googlemail.com

Pêwendiyên Bazirganî Ên Welatên Ewropayê Bi
Rejîma Îranê Re Kêm Dibin

Radyoya Almaniyayê di
raporekê de got ku welatên
mezin ên Ewropayê pêwendiyên
xwe yên bazirganiyê tevî
Komara Îslamî bi xurtî kêm
kirine. Zextên siyasî ên
navneteweyî ji bo bertengkirina
têkiliyên aborî tevî rejîma Îslamî

a Îranê hêdî hêdî derdikevin holê.
Li gor serhejmariyên YE’ê, di sala borî de, Fransayê %30 ji

şandiniyên xwe ji bo Îranê kêm kirine. Almanyayê jî 25 ji sedê a
alavên hinartî bona firotinê ji Îranê re sekinandiye.

Kêmbûna pêwendiyên han ên ticaretê yên welatên Ewropayê
têkiliyeke rasterast bi pirsa Etomî ya Îranê û dorpêçên konseya
Ewlekariyê ya NY li dijî Komara Îslamî heye.

KOMKAR’ê Nameyek Ji Serokê Wezîrê
Turkiyê, Erdoxan Re Şand

Şîrketa “Microsoft”ê Dixwaze Yahoo’yê Jî
Daqultîne

Ev demekî dirêj e ku
pêşbirkêyeke mezin di navbera
motora lêgerîn a “Google” ya
înternetê û qeyserê cîhana nîgarî
“Microsoft”ê de heye û her yek ji
wan dixwaze bi ser yê din baz bide.
“Google” bi gavên mezin ber bi
serkevtinên bêtir dimeşe ku ev yeka

han xewê li “Bill Gates”ê xwediyê “Microsoft”ê diherimîne.
Ji bo ku bi ser “Google”ê re ser keve, “Microsoft” dixwaze

“Yahoo”ê bikirre. Sedemeke din a kirrînê jî pirsgirêkên a borî ên
Yahoo’yê ne.

Tê gotin ev demekê ye ku di qeyrana aboriyê de ye û dixwaze
dawî li karê 1.000 xebatkarê xwe bîne. Parên Yahoo’yê di
borseyan de, ji sedî 46’ê nirxên xwe winda kiribû. Pêşbirkêya
navbera van du şîrketên cîhanê ên di warê înternetê de, têra xwe
balkêş e.

Herêma Kurdistanê Anîna Dermanan Ji
Îranê Qedexe Kir

Rojnameya Hukûmetî a Quds a
rejîma Komara Îslamî a Îranê
ragihand ku bi sedema eşkerebûna
nûçeya hebûna Vîrûsên bitirs di
nava wan derziyên Ansolînê de ku
ji aliyê rejîma Îranê bo Hikûmeta
Herêma Kurdistanê hatibû Şandin,
Hikûmeta Kurdistanê anîna
dermanan ji rejîma Îranê bo nava
axa xwe qedexe kir. Tê gotin ku
derziyên han vîrûsa nexweşiya HIV
anku Îdz hebûne.

Barîna Berfê Rêyên Çûn Û Hatinê
Dijwar Dike

Di rojên dawî
de, berfa ku li
pirraniya bajarên
Kurdistana Îranê
û nemaze
bajarên Urmiye û
derdorê barî,
bandor kire ser
jiyana xelkê û
rêyên hatin û

çûna 110 gundan li Mehabadê hatin girtin û têkiliyên wan bi bajar
re qut bûn. Ji ber vê yekê welatî tûşî zehmetiyan bûne û xelk
perîşan bûye. Berf li hinek cihên bajarên Urmiye, Mehabad,
Selmas, Nexede, Şino, Poldeşt û Miyanduavê gihîşte nêzîk 50
santîmetreyan. Xwendekran ji ber barîna zaf a berfê, çend rojan
nekarîn biçin xwendingehan û navendên xwendinê û nemaze
dibistan hatin daxistin.

Ev berfa giran ji êvariya roja duşem, 11.02.2008’an, di
pirraniya deverên Kurd akincî ên Azerbaycana Rojava de dest pê
bûye. Li parêzgehên din ên Kurdistana Rojhilat jî berf bariye.

Gola Urmiyê Di Xetera Hişkbûnê De Ye
Çend sal in ku

rewşa gola Urmiyê ê
bûye mijara
ragihandinan û
çapemeniyê.
Karnasên Jîngehê
dibêjin ku di 15 salên
pêşerojê de, dê ava
gola Urmiyê gellek
kêm bibe. Wisa jê
hatiye ku mirov rojên

dawî yên emrê vê gola şor û mezin a Kurdistanê di mêjiyê xwe
de hîs bike. Sedemên xwezayî ku gola Utmiyê rastî rewşeke wilo
dikin, hişksalî, jordeçûna pileya hewa û kêmbûna barîna salane
ku sal bi sal kêmtir dibe. Herwiha xebat û çalakiyên senetî li
derdora golê, mumkin e bandora neyînî hebin.

Niha gola Urmiyê yê bûye mezintirîn Zonga şor.

Dîmenek Ji Gola Urmiyê www.a
rs

iva
ku

rd
i.o

rg

